
The mediating e�ects of multidimensional
commitment on job satisfaction
and intent to leave

MICHAEL CLUGSTON*

North Illinois University, U.S.A.

Summary Structural equation modeling is used to estimate the mediating e�ects of a�ective,
continuance, and normative commitment on the relationship between job satisfaction
and intent to leave. Several competing con®gurational models are tested to determine
whether the best ®tting model is one whereby multidimensional commitment fully
mediates, partially mediates, or does not mediate the relationship between job satis-
faction and intent to leave. The results suggest that contrary to Meyer and Allen's (1991)
fully mediated three-component model of organizational commitment, a partially
mediated model ®ts the data best for this study. Copyright # 2000 John Wiley & Sons,
Ltd.

Introduction

Mathieu and Zajac (1990) state that organizational commitment has been most often used as an
antecedent to predict withdrawal behaviors. Allen and Meyer (1996) contend that numerous
studies have found a�ective, continuance, and normative types of commitment to be negatively
correlated with turnover intentions among a variety of employees. Prior research utilizing
structural equation modeling has also found that a�ective organizational commitment mediates
the relationship between job satisfaction and intent to leave (Netemeyer, Burton and Johnston,
1995; Schaubroeck, Cotton and Jennings, 1989; Wunder, Dougherty andWelsh, 1982). Although
considerable work has been done to establish the relationship between multidimensional
commitment and turnover intent, as well as the mediating e�ects of a�ective commitment on job
satisfaction and intent to leave, a small gap in the research remains. Past studies modeling the
relationship between job satisfaction, organizational commitment, and intent to leave have
primarily focused on a�ective commitment as the mediating variable. Since Meyer and Allen
(1991) proposed their three-component model of commitment, over 40 studies have been
published utilizing their multidimensional paradigm (Allen and Meyer, 1996). To date, however,

Copyright # 2000 John Wiley & Sons, Ltd. Received 25 May 1998
Accepted 8 April 1999

Journal of Organizational Behavior
J. Organiz. Behav. 21, 477±486 (2000)

* Correspondence to: Michael Clugston, Dept. of Management, College of Business, Wirtz Hall 122 Northern Illinois
University, DeKalb, IL 60115-2897

Acknowledgements: I would like to acknowledge the helpful suggestions of Julian Barling and an anonymous reviewer
on earlier drafts of this manuscript.

no study has utilized structural equation modeling to analyze the mediating e�ects of all three
components of commitment on job satisfaction and intent to leave.

The purpose of this study is to examine the mediating relationship of a�ective, continuance,
and normative commitment on job satisfaction and intent to leave. To accomplish this, several
competing con®gurational models will be examined. First, a fully mediated model is estimated
whereby all three components of commitment are hypothesized to mediate the relationship
between job satisfaction and intent to leave. Then, two nested competing models, a partially
mediating model and a non-mediated model, will be estimated to determine which model ®ts the
data best.

Meyer and Allen's (1991) three-component model of
organizational commitment

With over 40 published studies from 1990 to 1994 using some form of the Meyer and Allen (1991)
scales (Allen and Meyer, 1996), Meyer and Allen's three-component model of commitment
appears to be emerging as the predominant conceptualization of organizational commitment
among current researchers. Furthermore, although over three-component scales exist to measure
organizational commitment (e.g., Jaros et al., 1993; O'Reilly and Chatman, 1986), Meyer and
Allen (1991) are the only researchers to publish a theoretical model containing the antecedents
and consequences of a three-component model of commitment. Consequently, Meyer and
Allen's three-component model of commitment is used in the current study.

For Meyer and Allen (1991), the commitment construct includes elements of desire, need, and
obligation which are represented in the three-components of a�ective, continuance, and norma-
tive organizational commitment. A�ective commitment as an attitudinal process whereby people
come to think about their relationship with the organization in terms of value and goal con-
gruency. The degree to which an individual's goals and values align with the organization's is
hypothesized to directly in¯uence the individual's desire to remain in the organization. Overall,
employees with a strong a�ective commitment remain with the organization because they want to
do so.

Continuance organizational commitment is described as a need to remain in the organization
based on the costs associated with leaving (Meyer and Allen, 1991). These costs are manifest in
two distinct ways: (1) as individuals gain tenure in an organization they accrue investments in the
form of pension plans, seniority, specialized and untransferable job skills, local a�liations,
familial ties, and so on which may be sacri®ced or damaged by changing jobs; and (2) individuals
may feel as though they have to remain in their current jobs because they do not have any
alternative job prospects. Thus, Meyer and Allen (1991) propose that because of side bets and a
lack of job alternatives elsewhere, employees with a strong continuance commitment remain with
the organization because they feel as though they have to do so.

Normative commitment refers to an employee's desire to stay with the organization based on a
sense of duty, loyalty, or moral obligation (Meyer and Allen, 1991). This type of commitment
may derive from an individual's culture or work ethic, causing them to feel obligated to stay with
an organization. Normative commitment is distinguishable from a�ective and continuance
commitment in that it does not re¯ect a need to associate with the organization's goals or
missions, and that there is also no explicit extrinsic exchange involved in the relationship. Thus,
the sense of loyalty and duty underlying an employee's normative commitment in¯uences the
individual to remain with the organization because they feel as though they ought to do so.

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

478 M. CLUGSTON

Three con®gurational models of multidimensional
commitment, job satisfaction, and intent to leave

When testing theory utilizing structural equation modeling, Anderson and Gerbing (1988)
suggest comparing a main theoretical model of interest with the two most likely competing
models nested within the main model. In this study, the main theoretical model of interest is
presented in Model 1 as a fully mediated model whereby multidimensional commitment mediates
the relationship between job satisfaction and intent to leave. Nested within the fully mediated
model, Model 2 and Model 3 examine the partially mediated and non-mediated relationships of
multidimensional commitment, respectively. Each model is described below.

Model 1
The structural model in Figure 1 proposes that job satisfaction a�ects a�ective, continuance, and
normative commitment which in turn a�ect an employee's intent to leave the organization. This
fully mediated model is selected as the main theoretical model of interest primarily due to Meyer
and Allen's (1991) proposed theoretical model of multidimensional commitment which depicts
the organizational commitment as a mediating variable between important job-related anteced-
ents such as job satisfaction and organizational outcomes such as intent to leave.

Prior researchers have established signi®cant relationships between the three components of
commitment and job satisfaction. Mathieu and Zajac (1990) found that job satisfaction was
related to both a�ective and continuance organizational commitment. Williams and Hazer
(1986) used structural equation modeling to show that job satisfaction is antecedent to organiza-
tional commitment. Hackett, Bycio and Hausdorf (1994) found that job satisfaction had a
positive in¯uence on a�ective and normative commitment but had a negative e�ect on con-
tinuance commitment. Konovsky and Cropanzano (1991) and Withey (1988) also found that job
satisfaction has a negative impact on continuance commitment.

Researchers have also established the relationship between multidimensional commitment and
intent to leave. Mathieu and Zajac's (1990) meta-analysis reported that both a�ective and
continuance commitment had a negative impact on intent to leave. Hackett et al. (1994), Cohen
(1993), andMeyer, Allen and Smith (1994) have found that a�ective, continuance, and normative
commitment have a negative impact on intent to leave in private sector organizations.

Although the preceding review supports distinct relationships between multidimensional
commitment, job satisfaction, and intent to leave, no empirical study has estimated the mediating
e�ect of all three components of commitment on job satisfaction and intent to leave

Figure 1. Model 1Ðfully mediated multidimensional commitment model

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

ORGANIZATIONAL COMMITMENT 479

simultaneously. Consequently, Model 1 proposes to test the hypothesis that multidimensional
commitment mediates the relationship between job satisfaction and intent to leave.

Model 2
Model 2 is illustrated in Figure 2 and proposes a competing hypothesis which suggests that
commitment only partially mediates the relationship between job satisfaction and intent to leave.
This model is based on the empirical evidence which shows job satisfaction's direct impact on
intent to leave. For example, Tate, Whately and Clugston (1997), Igbaria and Guimaraes (1993),
and Netemeyer, Burton and Johnston (1995) found job satisfaction to have a direct and negative
impact on intent to leave. Schaubroeck et al. (1989) used structural equation modeling to
determine that job satisfaction had a signi®cant and negative e�ect on an employee's intent to
leave among both civilian federal government manufacturing and university maintenance
workers. Thus, Model 2 proposes to test the hypothesis that the best ®tting model of multi-
dimensional commitment is one where job satisfaction has both a direct and mediated e�ect on
intent to leave.

Model 3
Figure 3 depicts a non-mediated model whereby job satisfaction is hypothesized to directly
impact multidimensional commitment and intent to leave, but the commitment variables are not
hypothesized to impact intent to leave. Although no empirical evidence exists to support such a
model, it is reasonable to posit the non-mediated model since both the mediated and partially
mediated models are being estimated, and the non-mediated model is nested within the fully
mediated model.

Figure 2. Model 2Ðpartially mediated multidimensional commitment model

Figure 3. Model 3Ðnon-mediated multidimensional commitment model

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

480 M. CLUGSTON

Methods

Subjects and setting

The organization selected for this study is a government agency in Western state, responsible for
the administration of the state's tax revenue. Employees are primarily accountants, auditors,
assessors, legislative and tax law experts, and management and support sta�. Participation in the
study was voluntary and participants' identities were anonymous. Four hundred and seventy
surveys were distributed by the authors during working hours and 175 were returned directly to
the authors one week later for a return rate of 37 per cent. Ninety-four per cent of the respondents
were white, mean age was 41.7, mean educational level was 14.8 years, average tenure was
8.7 years, and 77 per cent were married. The state's racial demography is 96 per cent white. Thus,
it appears that the racial demography of the sample was representative of the entire state. After
coding the surveys, 156 were found acceptable, for a ®nal acceptance rate of 33 per cent. Those
surveys that were rejected were done so because of important missing data such as demographic
information or entire sections of the survey which had been left incomplete.

Measures

Job satisfaction. A 12-item scale developed by Quinn and Shepard (1974) was used in this
study. The satisfaction scale consists of ®ve measures of job satisfaction including satisfaction
with pay, promotion, supervision, work, and co-workers. Earlier studies using this scale have
shown adequate reliabilities of around 0.85 (e.g., Tate, Whatley and Clugston, 1997). The
12 items were summed to render an overall measure of job satisfaction. The reliability coe�cient
alpha for job satisfaction in this study is 0.81.

Bases of commitment. A 15-item version of Meyer and Allen's (1991) three-component
organizational commitment instrument is used to measure a�ective, continuance, and normative
commitment. The 5-point scales were anchored by `strongly disagree' to `strongly agree'. Allen
and Meyer (1996) reported that the median reliabilities across 40 studies are 0.85, 0.79, and 0.73
for a�ective, continuance, and normative commitment respectively. Allen and Meyer's (1996)
review of studies using their scales reports that both exploratory and con®rmatory factor
analyses validate the three-factor model and the factors are stable over time. The reliabilities
found for this study among public employees are 0.85 for a�ective commitment, 0.88 for
continuance commitment, and 0.80 for normative commitment.

Intent to leave. A three-item scale developed by Schaubroeck et al. (1989) is used to capture an
employee's intent to leave. Schaubroeck et al. (1989) report a reliability coe�cient of 0.70 for
this scale, the intent to leave scale has a reliability of 0.89.

Analysis strategy

LISREL 8 (Joreskog and Sorbom, 1993) was used to conduct the structural equation modeling
for the hypothesized models. Single indicator latent variable analysis was used to estimate the
relationships between the various constructs within each model. The technique for conducting

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

ORGANIZATIONAL COMMITMENT 481

single indicator latent variable analysis is outlined by Kenny (1979) and Williams and Hazer
(1986). They recommend reducing the number of indicator variables which load on their latent
constructs to one. This is done by averaging items of each scale to create one indicator variable
for each latent construct. The reliability alpha for the scale is used to determine the factor loading
for each one-item indicator variable. The path from the latent variable to its indicator variable is
set to the square root of the reliability of the measured variable. Error variance for each indicator
variable is set to the product of the variance of the average of the items by scale and the quantity
one minus the reliability of the scale. This technique has been used by several researchers involved
with organizational commitment research (e.g., Moorman, Neiho� and Organ, 1993; Settoon,
Bennett and Liden, 1996).

The ®t indices produced by LISREL will be examined to determine which of the hypothesized
models ®ts the data best. Joreskog and Sorbom (1993) suggest analyzing the chi-squared statistic,
root mean square error of approximation (RMSEA), the goodness and adjusted goodness-of-®t
indices (GFI and AGFI), and the normed-®t index (NFI). Brown and Cudeck (1989) suggest that
RMSEA values at or below 0.08 indicate a good ®t between the model estimated by the sample
data and the population. For the other ®t indices described above, values ranging from the high
0.80s to 0.90s indicate a good ®t (Mulaik et al., 1989).

Results

Bivariate correlations, means, and standard deviations are reported in Table 1. Table 2 presents
the ®t indices for the structural equation models examined in this study. Model 2 has a chi-
square/d.f. ratio within the recommended 5 :1 (Medsker, Williams and Halohan, 1994), an
RMESA of 0.06, and other ®t indices within the high 0.80s to 0.90s. Consequently, Model 2 (the
partially mediated model) appears to provide the best ®ts for the data. An examination of the

Table 1. Correlations and descriptive statistics

1 2 3 4 5

1. A�ective commitment ±
2. Continuance commitment ÿ0.04 ±
3. Normative commitment 0.44* 0.05 ±
4. Job satisfaction 0.57* ÿ0.12 0.26* ±
5. Intent to leave ÿ0.50* 0.02 ÿ0.28* ÿ0.53* ±

Mean 14.4 11.8 8.9 46.0 7.9
S.D. 4.2 4.0 3.0 7.6 4.0

N � 156, one-tailed; *p5 0.001

Table 2. Fit indices for structural equation models

Hypothesized model w2 d.f. RMESA GFI AGFI NFI

Model 1 (fully mediated) 34.4 4 0.22 0.92 0.70 0.88
Model 2 (partially mediated) 14.8 3 0.06 0.96 0.88 0.95
Model 3 (non-mediated) 28.7 6 0.16 0.93 0.82 0.90

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

482 M. CLUGSTON

modi®cation indices for the fully mediated model (Model 1) suggested that the ®t of the model
could be improved by adding a path from job satisfaction to intent to leave. Adding a path from
job satisfaction to intent to leave in essence creates Model 2, the partially mediated model. Thus,
the modi®cation index for the fully mediated model suggested that the partially mediated model
nested within the fully mediated model would provide a better ®t for the data. As the results
shown in Table 2 indicate, the partially mediated model (Model 2) provides the best ®t for the
data. Since Model 1 and Model 3 are nested within Model 2, a change in chi-square statistic was
performed between Model 1 and Model 2, and Model 3 and Model 2. The chi-square di�erence
between Model 1 and Model 2 was 19.6 with 1 degree of freedom (p5 0.001), and the chi-square
di�erence betweenModel 3 andModel 2 was 13.9 with 3 degrees of freedom (p5 0.001). Overall,
Model 2, the partially mediated multidimensional model of commitment, appears to provide a
superior ®t for the data as compared with Model 1 and Model 3.

Figure 4 presents the standardized path coe�cients for the partially mediated Model 2. As
hypothesized, job satisfaction has a positive impact on a�ective and normative commitment.
Contrary to our hypothesis, job satisfaction also has a positive impact on continuance
commitment (p5 0.08). Job satisfaction was initially proposed to have a negative impact on
continuance commitment because job satisfaction was viewed as an a�ective response to work,
and a�ective and continuance commitment are inversely related. However, job satisfaction's
positive e�ect on continuance commitment may be due to the composite nature of the scale which
contains items tapping an individual's satisfaction with their pay. Since some of continuance
commitment scale items ask the respondent if it would be too costly to leave their current
organization or if they believe another organization could not match their overall bene®ts, a
measure of job satisfaction which contains satisfaction with pay may likely have a positive impact
on continuance commitment. Figure 4 also shows that normative commitment does not have a
signi®cant impact on intent to leave, however, job satisfaction has a greater direct impact on
intent to leave than organizational commitment.

Discussion

Meyer and Allen's (1991) three component model of commitment appears to be gaining support
as the predominant conceptualization of multidimensional commitment utilized this decade
(Allen and Meyer, 1996). Their original model posits the multidimensional commitment fully

Figure 4. Path coe�cients for the partially mediated multidimensional commitment model (Note: S.E. in
parenthesis. {p5 0.10; *p5 0.05; ***p5 0.001

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

ORGANIZATIONAL COMMITMENT 483

mediates the relationship between work related antecedents such as job satisfaction and
important organizational outcomes such as intent to leave. As noted earlier, however, researchers
have found that structural models containing a�ective commitment alone tend to only partially
mediate the relationship between job satisfaction and intent to leave. The purpose of this study
was to further our understanding of organizational commitment by examining structural models
of job satisfaction and intent to leave which were mediated simultaneously by a�ective,
continuance, and normative commitment. The results of this study suggest that a partially
mediated model of multidimensional commitment ®ts the data better than a fully mediated or
non-mediated model.

The implications of this research could provide interest for both practitioners and researchers.
Since the three types of commitment are not mutually exclusive, each employee can simultane-
ously experience all three types of commitment (Meyer and Allen, 1991). If the results of this
study hold across other samples, managers could be encouraged to know that an employee's state
of satisfaction at work may simultaneously heighten a�ective, continuance, and normative
commitments, and these in turn can a�ect important organizational outcomes. Researchers
should be encouraged at the possibility of exploring the more ®nd grained distinctions in
employee attitudes and organizational outcomes that appears to be emerging in recent research
centering around multidimensional commitment (e.g., Becker et al., 1996; Clugston, Howell and
Dorfman, in press).

Study limitations and future research

As with most survey research, a common method bias may be present since all the data were self-
reported. Since the constructs of this study asked for employee attitudes and their intent to leave,
self-report data are appropriate for this study. Also, due to the cross-sectional nature of the data
collection in this study, drawing causal inferences among the constructs examined may not be
appropriate. Another limitation of this study relates to external validity. Because a government
agency was utilized in this study, generalizing these results to other types of public and private
organizations would be inappropriate.

Future research should attempt to replicate the ®ndings of this study in order to make
generalizations to a broader scope of the public sector domain. Also, future research should
continue to utilize structural equation modeling to examine multidimensional models of
commitment and other important organizational outcomes such as performance, absenteeism,
and organizational citizenship behaviors. Finally, Mathieu's (1991) research may raise an
interesting question about the causality between job satisfaction and organizational commit-
ment. Although there is considerable evidence which suggests that job satisfaction is antecedent
to a�ective commitment, Mathieu (1991) contends that the real relationship between a�ective
commitment and job satisfaction may be non-recursive. If this assertion warrants merit, then
future research ought to further examine the causal nature between job satisfaction and all three
types of commitment.

References

Allen, N. J. and Meyer, J. P. (1996). `A�ective, continuance, and normative commitment to the
organization: an examination of construct validity', Journal of Vocational Behavior, 49(3), 252±276.

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

484 M. CLUGSTON

Anderson, J. C. and Gerbing, D. W. (1988). `Structural equation modeling in practice: a review and
recommended two-step approach', Psychological Bulletin, 103(3), 411±423.

Becker, T. E., Billings, R. S., Eveleth, D. M. and Gilbert, N. L. (1996). `Foci and bases of employee
commitment: implications for job performance', Academy of Management Journal, 39(2), 464±482.

Brown, M. W. and Cudeck, R. (1989). `Single sample cross-validation indicies for covariance structures',
Multivariate Behavioral Research, 24, 445±455.

Clugston, M., Howell, J. P. and Dorfman, P. W. (in press). `Does cultural socialization predict multiple
bases and foci of commitment?', Journal of Management.

Cohen, A. (1993). `On the discriminant validity of the Meyer and Allen (1984) measure of organizational
commitment: how does it ®t with the work commitment construct?' In: Bruning N. S. (Ed.), Proceedings
of the Annual Meeting of the Administrative Science Association of Canada: Organizational Behavior, 14,
82±91.

Hackett, R. D., Bycio, P. and Hausdorf, P. A. (1994). `Further assessment of Meyer and Allen's
(1991) three-component model of organizational commitment', Journal of Applied Psychology, 79(1),
15±23.

Igbaria, M. and Guimaraes, T. (1993). `Antecedents and consequences of job satisfaction among informa-
tion center employees', Journal of Management Information Systems, 9(4), 145±174.

Jaros, S. J., Jermier, J. M., Koehler, J. W. and Sincich, T. (1993). `E�ects of continuance, a�ective, and
moral commitment on the withdrawal process: an evaluation of eight structural equation models',
Academy of Management Journal, 36(5), 951±995.

Joreskog, K. and Sorbom, D. (1993). LISREL 8: Structural Equation Modeling with the SIMPLIS
Command Language, Erlbaum, Hillsdale, NJ.

Kenny, D. A. (1979). Correlation and Causality, Wiley, New York.
Konosvky, M. A. and Cropanzano, R. (1991). `Perceived fairness of employee drug testing as a predictor of
employee attitudes and job performance', Journal of Applied Psychology, 76, 698±707.

Mathieu, J. E. (1991). `A cross-level non-recursive model of the antecedents of organizational commit-
ment', Psychological Bulletin, 76, 607±618.

Mathieu, J. E. and Zajac, D. M. (1990). `A review and meta-analysis of the antecedents, correlates, and
consequences of organizational commitment', Psychological Bulletin, 108(2), 171±194.

Medsker, G. J., Williams, L. J. and Holahan, P. J. (1994). `A review of current practices for evaluation
causal models in organizational behavior and human resources management research', Journal of
Management, 20(2), 439±464.

Meyer, J. P. and Allen, N. J. (1991). `A three-component conceptualization of organizational commitment',
Human Resource Management, 1, 61±89.

Meyer, J. P., Allen, N. J. and Smith, C. A. (1993). `Commitment to organizations and occupations:
extension and test of a three-component conceptualization', Journal of Applied Psychology, 78, 538±551.

Moorman, R. H., Nieho�, B. P. and Organ, D. W. (1993). `Treating employees fairly and organizational
citizenship behavior: sorting the e�ects of job satisfaction, organizational commitment, and procedural
justice', Employee Responsibilities and Rights Journal, 6(3), 209±225.

Mulaik, S. A., James, L. R., Van Alstine, J., Bennett, N., Lind, S. and Stilwell, C. D. (1989).
`Evaluation of goodness-of-®t indices for structural equation modeling', Psychological Bulletin, 105(3),
430±445.

Netemeyer, R. G., Burton, S. and Johnson, M. W. (1995). `A nested comparison of four models of the
consequences of role perception variables', Organizational Behavior and Human Decision Processes,
61(1), 77±93.

O'Reilly, C. III. and Chatman, J. (1986). `Organizational commitment and psychological attachment: the
e�ects of compliance, identi®cation, and internalization on prosocial behavior', Journal of Applied
Psychology, 71(3), 492±499.

Quinn, R. P. and Shepard, L. J. (1974). Quality of Employment Survey. Survey Research Center, Ann
Arbor, MI.

Schaubroeck, J., Cotton, J. L. and Jennings, K. R. (1989). `Antecedents and consequences of role stress: a
covariance structure analysis', Journal of Organizational Behavior, 10, 35±58.

Settoon, R. P., Bennett, N. and Liden, R. C. (1996). `Social exchange in organizations: perceived
organizational support, leader±member exchange, and employee reciprocity', Journal of Applied
Psychology, 81(3), 219±227.

Tate, U., Whatley, A. and Clugston, M. (1997). `Sources and outcomes of job tension: a three-nation
study', International Journal of Management, 14(3), 350±358.

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

ORGANIZATIONAL COMMITMENT 485

Williams, L. J. and Hazer, J. T. (1986). `Antecedents and consequences of satisfaction and commitment in
turnover models: a reanalysis using latent variable structural equation methods', Journal of Applied
Psychology, 71, 219±231.

Withey, M. (1988). `Antecedents of value based economic organizational commitment'. In: McShane, S. L.
(Ed.), Proceedings of the Annual Meeting of the Administrative Science Association of Canada:
Organizational Behavior, 9, 124±133.

Wunder, R. S., Dougherty, T. W. and Welsh, M. A. (1982). A causal model of role stress and employee
turnover. 42nd Annual Proceedings of the Academy of Management, New York, pp. 297±301.

Copyright # 2000 John Wiley & Sons, Ltd. J. Organiz. Behav. 21, 477±486 (2000)

486 M. CLUGSTON

